

**MOST COMMONLY USED AGRICULTURAL CHEMICALS IN WISCONSIN
DESIGNATED AS EXTREMELY HAZARDOUS SUBSTANCES**

Individuals storing and/or using threshold planning quantities (TPQs) of any product listed below (check with your emergency management director or farm agent to learn thresholds) at any location are required to provide notification of the presence of extremely hazardous chemical substances to:

**Wisconsin Emergency Management
Local Emergency Planning Committee
Local Fire Department**

Code #	EXAMPLES OF TRADE NAMES	CHEMICAL NAME	CAS NO.
1.	Anhydrous Ammonia	Ammonia	7664-41-7
2.	Counter	Terbufos	13071-79-9
3.	Cygon 2-E	Dimethoate	60-51-5
4.	Cygon 400	Dimethoate	60-51-5
5.	Dichlorvos	Dichlorvos	62-73-7
6.	Dimethoate 25WP	Dimethoate	60-51-5
7.	Diphacin/Promar	Diphacinone	82-66-6
8.	Dimethoate 4EC	Dimethoate	60-51-5
9.	Dimethoate 2.67EC	Dimethoate	60-51-5
10.	Dimethoate 400	Dimethoate	60-51-5
11.	Di-Syston 8	Disulfoton	298-04-4
12.	Di-Syston 15%	Disulfoton	298-04-4
13.	Dyfonate 4-EC	Fonofos	944-22-9
14.	Dyfonate 10-G	Fonofos	944-22-9
15.	Dyfonate 20-G	Fonofos	944-22-9
16.	Ethoprophos 10%	Ethoprophos	13194-48-4
17.	Ethoprophos 15%	Ethoprophos	13194-48-4
18.	Ethoprophos 5G	Ethoprophos	13194-48-4
19.	Furadan	Carbofuran	1563-66-2
20.	Gramoxone-Extra	Paraquat	1910-42-5
21.	Guthion 25	Azinphos Methyl	86-50-0
22.	Guthion 3 Flouable	Azinphos Methyl	86-50-0
23.	Guthion 50%	Azinphos Methyl	86-50-0
24.	Imidan 50 WP	Phosmet	732-11-6
25.	Lannate	Methomyl	16752-77-5
26.	Lannate	Methomyl	16752-77-5
27.	Lannate L V	Methomyl	16752-77-5
28.	Mesurool 75% WP	Methiocarb	2032-65-7
29.	Monitor	Methoamidophos	10265-92-6
30.	Oxamyl 10G	Oxamyl	23135-22-0
31.	Pennacp-M	Methyl Parathion	298-00-0
32.	Phorate 20G	Phorate	298-02-2
33.	Phosdrin 4 EC	Mevinphos	7786-34-7
34.	Phostoxin	Aluminum Phosphide	20859-73-8
35.	Sulfuric Acid	Sulfuric Acid	7664-93-8
36.	Supracide/Vitrocide/	Methidathion	950-37-8
37.	Thimet 20G/Phorate 20G	Phorate	298-02-2
38.	Thiodan 3 EC	Endosulfan	115-29-7
39.	Thiodan 50 WP	Endosulfan	115-29-7
40.	Treflan	Carbofuran	1563-66-3
41.	Trifluralin	Carbofuran	1563-66-3
42.	Vorlex	Methyl Isothiocyanate	556-61-6
43.	Warfarin	Warfarin	81-81-2
44.	Forces Mouse-Con	Zinc Phosphide	1314-84-7
45.	Zinc Phosphide	Zinc Phosphide	1314-84-7
46.	ZP Tracking Powder	Zinc Phosphide	1314-84-7

This is only a partial listing of agricultural chemicals commonly found, used or stored in Wisconsin . Other brand or trade names may exist. Please read the active ingredients on your product labels and compare them with the chemicals listed above to determine if any of the products you use has an EHS content or call your County Emergency Management Director for further information